WSDOT FOP For ASTM D 1186¹ # Nondestructive Measurement of Dry Film Thickness of Nonmagnetic Coatings Applied to a Ferrous Base #### 1. SCOPE - 1.1 These test methods cover the nondestructive measurement of the dry film thickness of nonmagnetic coatings applied over a ferrous base material using commercially available test instruments. The test methods are intended to supplement manufacturers' instructions for the manual operation of the gages and are not intended to replace them. They cover the use of instruments based on magnetic measuring principles only. Test Method A provides for the measurement of films using mechanical magnetic pull-off gages and Test Method B pro-vides for the measurement of films using magnetic electronic gages. - 1.2 These test methods are not applicable to coatings that will be readily deformable under the load of the measuring instruments, as the instrument probe must be placed directly on the coating surface to take a reading. - 1.3 The values given in SI units of measurement are to be regarded as the standard. The values in parentheses are for information only. - 1.4 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. #### 2. REFERENCED DOCUMENTS #### 2.1 ASTM Standards: D 609 Practice for Preparation of Cold-Rolled Steel Panels for Testing Paint, Varnish, Conversion Coatings, and Related Coating Products D 823 Practices for Producing Films of Uniform Thickness of Paint, Varnish, and Related Products on Test Panels ## 2.2 Steel Structures Painting Council Standard: SSPC-PA2 Measurement of Dry Paint Thickness with Magnetic Gages 1 #### TEST METHOD A—MAGNETIC PULL-OFF GAGES ### 3. SUMMARY OF TEST METHOD - 3.1 Instruments complying with this test method measure thickness by using a spring calibrated to determine the force required to pull a magnet from a ferrous base coated with a nonmagnetic film. The instrument must be placed directly on the coating surface to take a reading. - 3.2 The attractive force of the magnet to the substrate varies inversely with the thickness of the applied film. The spring tension required to overcome the attraction of the magnet to the substrate is shown on the instrument scale as the distance (in mils or microns) between the magnet and the substrate. #### 4. SIGNIFICANCE AND USE 4.1 Many coating properties are markedly affected by the thickness of the dry film such as adhesion, corrosion protection, flexibility, and hardness. To be able to compare results obtained by different operators, it is essential to know film thickness. D 1186 4.2 Most protective and high performance coatings are applied to meet a requirement or a specification for the dry-film thickness of each coat, or for the complete system, or both. Coatings must be applied within certain minimum and maxi-mum thicknesses to fill their expected function. In addition to potential performance deficiencies, it is uneconomical to apply more material than necessary when coating large areas. This test method is used to measure film thickness of coatings on ferrous metals. #### 5. APPARATUS - 5.1 *Permanent Magnet*, small, either attached directly to a coil spring ("pencil" gage) or to a horizontal lever arm that is attached to a helical spring ("dial-type" gage). Increasing force is applied to the magnet by extending the coil spring in the first case or turning a graduated dial that coils the helical spring in the second. The readings obtained are shown directly on the instrument scale. - 5.2 *Coating Thickness Standards*, with assigned values traceable to national standards are available from several sources, including most manufacturers of coating thickness gages. Available from SSPC: The Society for Protective Coatings, 40 24th St., Sixth Floor, Pittsburgh, PA 15222–4643 (see www.sspc.org). #### 6. TEST SPECIMENS - 6.1 When this test method is used in the field, the specimen is the coated structure or article on which the thickness is to be evaluated. - 6.2 For laboratory use, apply the material to be tested to panels of similar roughness, shape, thickness, composition and magnetic properties on which it is desired to determine the thickness. NOTE 1—Applicable test panel description and surface preparation methods are given in Practice D 609. $_{ m NOTE}$ 2—Coatings should be applied in accordance with Practices D 823 or as agreed upon between the contracting parties. #### 7. VERIFICATION OF CALIBRATION OF APPARATUS - 7.1 Different gage manufacturers follow different methods of calibration adjustment. Verify calibration according to manufacturer's instructions. - 7.2 The section of the type of standards used to verify calibration should be predicated upon which type provides the best and most appropriate calibration considering: type of gage, sample surface geometry, and contract requirements. Appendix X1 provides information helpful to making an informed selection of standards. - 7.3 Following the manufacturer's operating instructions, measure the thickness of a series of calibration standards covering the expected range of coating thickness. To guard against measuring with an inaccurate gage, recheck the gage at regular intervals. That interval should be set by agreement between contracting parties and maintained throughout the control process. NOTE 3—Generally "Dial-type" instruments can be used in any position, while "pencil-type" instruments may be used in the vertical position only unless they have separate indicators for the horizontal and vertical positions. Follow the manufacturer's recommendations. #### 8. PROCEDURE - 8.1 Use the instrument only after calibration has been verified in accordance with Section 7. - 8.2 Ensure that the coating is dry prior to use of the instrument. D 1186 D 1186 8.3 Inspect the probe tip and surface to be measured to ensure that they are clean. Adherent magnetic filings or other surface contaminants will affect gage readings. - 8.4 Take readings in locations free of electrical or magnetic fields. The location should also be free of vibration when using mechanical magnetic pull-off instruments. - 8.5 The accuracy of the measurement can be influenced when made within 25 mm (1 in.) of the edge or right angle in the sample. - 8.6 Measure the coating, following the manufacturer's instructions. - 8.7 Verify calibration periodically to ensure that the instrument continues to read properly. If the instrument is found to be out of adjustment, remeasure the thicknesses taken since the last satisfactory calibration check was made. - 8.8 Take a sufficient number of readings to characterize the surface. - 8.8.1 For laboratory measurements, a recommended mini-mum is three for a 75 by 150-mm (3 by 6-in.) panel and more in proportion to size. - 8.8.2 For field measurements, a recommended minimum is five determinations at random for every 10 m 2 (100 ft 2) of surface area. Each of the five determinations should be the mean of three separate gage readings within the area of a 4-cm (1.5-in.) diameter circle. - 8.9 Make measurements at least 13 mm (1/2 in.) away from any edge or corner of the specimen. If it is necessary to measure closer than 13 mm (1/2 in.), verify the effect (if any), the edge has on the measurement. NOTE 4—For additional information describing the number of measurements to be taken on large structures, and on non-smooth surfaces, refer to SSPC PA-2. #### 9. REPORT - 9.1 Report the following information: - 9.1.1 Instrument used, serial number, - 9.1.2 Range, and mean of the thickness readings, and - 9.1.3 Depending upon the application, record the individual readings as well. Report the information on the attached form. Material represented by the test specimens when tested under this method and found to meet the specified minimum coating thickness may be accepted. Any specimens which does not meet the minimum coating thickness will not be retested using this test method. Samples of the material will be submitted to either the Eastern Region Consolidated Materials Laboratory or the State Material laboratory for referee testing in accordance with AASHTO T 65. # Field Report of Thickness of Nonmagnetic Coating on a Ferrous Base | Contract | Bid Item No | Item | | | |-------------|---------------|------------------------|---------|--------------| | | | | | | | | Coating | g Thickness Required _ | | (mils),(mm) | | | imen | | | | | | | | | | | Tested by: | | | | e://20 | | Reading No. | Test Location | | Reading | Avg Readings | | 1 | | | | 3 3 | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | | | | | 8 | | | | | | 9 | | | | | | 10 | | | | | | 11 | | | | | | 12 | | | | | | 13 | | | | | | 14 | | | | | | 15 | | | | | | 16 | | | | | | 17 | | | | | | 18 | | | | | | 19 | | | | | | 20 | | | | | | 21 | | | | | | 22 | | | | | | 23 | | | | | | 24 | | | | | | 25 | | | | | | 26 | | | | | | 27 | | | | | | 28 | | | | | | 29 | | | | | | 30 | | | | | | | | | | | | Average | | 1 | | 1 | D 1186 D 1186 #### 10. PRECISION AND BIAS 10.1 A new round-robin study was performed recently. Data are being analyzed statistically. When completed, the required "Repeatability and Reproducibility" sections of this test method will be written and the round-robin study documented in an ASTM research report. 10.2 *Bias*—The bias for Test Method A of this standard for measuring dry film thickness cannot be determined because each instrument has its own bias. #### TEST METHOD B—ELECTRONIC GAGES #### 11. SUMMARY OF TEST METHOD - 11.1 Instruments complying with this test method measure thicknesses by placing a probe on the coated surface and use electronic circuitry to convert a reference signal into coating thickness. - 11.2 Instruments of this type determine, within the probe or the instrument itself, changes in the magnitic flux caused by variations in the distance between the probe and the substrate. #### 12. APPARATUS - 12.1 The testing apparatus shall be an electrically operated instrument utilizing a probe that houses a permanent magnet or coil energized by alternating current that is placed directly on the surface. The coating thickness is shown on the instrument's display. - 12.2 Coating thickness standards with assigned values traceable to national standards are available. #### 13. TEST SPECIMENS 13.1 See Section 6. #### 14. CALIBRATION OF APPARATUS 14.1 See Section 7. #### 15. PROCEDURE 15.1 See Section 8. Exclude steps 8.5 and 8.7. #### 16. REPORT 16.1 See Section 9. #### 17. PRECISION AND BIAS - 17.1 Precision—See Section 10. - 17.2 *Bias*—The bias for Test Method B of this standard for measuring dry film thickness cannot be determined because each instrument has its own bias. #### 18. KEYWORDS 18.1 coating thickness; dry film thickness; magnetic gages; nondestructive thickness; paint thickness #### **APPENDIX** ## X1. CHARACTERISTICS AFFECTING GAGE READINGS X1.1 It is always good practice to ensure the reliability of gage readings by performing a verification test periodically, either before or after critical determinations. This practice ensures that, not only is the gage reading correctly, but also that it is correctly calibrated to provide maximum accuracy of readings on the sample. Not all applications require this level of certainty so, while suggested, the inclusion of this practice is up to the contacting individuals to decide on implementation. D 1186 D 1186 X1.2 Certain characteristics of samples may affect the accuracy of the calibrations. These include, but may not be limited to: - X1.2.1 Surface profile of the substrate (roughness), - X1.2.2 Surface profile of the coating, - X1.2.3 Thickness of the substrate, - X1.2.4 Geography of the sample surface (curves with small radii, small diameters, complex curves, etc.), and - X1.2.5 Any characteristic that affects the magnetic or eddy current permeability of the substrate or coating, such as residual magnetism, or lack of homogeneity of magnetic characteristics. - X1.3 Calibration done on smooth, polished standards ensure that a gage can be properly calibrated, and that calibration is appropriate for any measurements on samples *of the same* characteristics, but it may not be the best for measurements of samples that differ from the calibration materials. When possible, verification should be done on samples of known thickness of coating applied to substrates as similar as possible to the sample to be tested. - X1.4 It is not practical to provide known thickness standards for all possible sample configurations. An alternative method is to verify calibration on a bare substrate as similar as possible to the sample, using a nonmagnetic metal foil, plastic shim or film of known thickness to simulate a coating. - X1.5 In using this verification of calibration method, it is necessary to be aware of additional characteristics that can affect the measured values. Plastic or brass shim stock typically has an inherent curve. This curve can act as a leaf spring and cause a magnetic pull-off gage to be "pushed" off the surface prematurely, resulting in an incorrect reading. - X1.6 With some materials and thickness, it is possible that the shim will not lie flat, which will also cause an erroneous reading. Various techniques exist to minimize this effect, such as mounting the shim in a holder that maintains tension on the shim to eliminate the tendency of the shim to curve. - X1.7 Other factors experienced with plastic shims, which are not usually present with painted or plated calibration standards include (but are not limited to): - X1.7.1 Permanent creases in the shim due to folding, - X1.7.2 Air entrapment between the shim and substrate, - X1.7.3 Distortion due to environmental conditions, such as temperature, and - X1.7.4 Shim thickness inconsistency due to the pressure of the probe tip. This may be a permanent "dimple" in the shim. - X1.8 Even with these factors affecting potential accuracy of plastic shims, in many applications, verification of calibration using plastic shims on the sample to be measured, can be a more appropriate (accurate) calibration than using plated or painted standards. - X1.9 No matter what standards are used, they should be periodically verified to ensure the assigned value is correct. Even metal coated on metal can wear or be damaged to an extent that readings are affected. D 1186 # **Performance Exam Checklist** # Nondestructive Measurement of Thickness of Nonmagnetic Coatings on a Ferrous Base FOP For ASTM D 1186 | Technician | | | Date | | | |-------------------|---|----------|--------|--|--| | | | Test | | | | | Procedure Element | | | Retest | | | | 1. | The tester has a copy of the current procedure on hand? | | | | | | 2. | All equipment is functioning according to the test procedure, and if required, has the current calibration/verification tags present? | | | | | | 3. | 3. Instrument calibrated in accordance with the manufacturer's instructions before use employing a suitable thickness standard? | | | | | | 4. | 4. Several readings taken and recorded taking into account edge and curvature effects? | | | | | | 5. | The average thickness converted to oz. $\mathrm{ft^2}(\mathrm{g/m^2})$ using appropriate conversion factor? | | | | | | F | irst attempt: Pass | ☐ Fail ☐ | | | | | Sig | gnature of Examiner | | | | | | C | omments: | D 1186 D 1186